NASA TECHNICAL NOTE LOCAL TURBULENT HEAT TRANSFER FOR WATER IN ENTRANCE REGIONS OF TUBES WITH VARIOUS UNHEATED STARTING LENGTHS by James R. Stone Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . NOVEMBER 1985 # LOCAL TURBULENT HEAT TRANSFER FOR WATER IN ENTRANCE REGIONS OF TUBES WITH VARIOUS UNHEATED STARTING LENGTHS By James R. Stone Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION # LOCAL TURBULENT HEAT TRANSFER FOR WATER IN ENTRANCE REGIONS OF TUBES WITH VARIOUS UNHEATED STARTING LENGTHS by James R. Stone # Lewis Research Center # SUMMARY Local heat-transfer coefficients in the entrance region for water in turbulent forced flow through circular tubes of 0, 23- and 0, 48-inch inside diameters, square-edged entrances, and uniform heat flux were experimentally determined. Data were obtained with several different unheated lengths of tubing immediately upstream of the electrically heated section (unheated length to inside diameter ratios of 0.8, 1.6, 6.0, and 15). The data were taken in the turbulent flow regime with Reynolds numbers from 8000 to 118 000 over a range of liquid bulk temperatures from 66° to 250° F (Prandtl numbers range from 1.45 to 7.25). The mass flow rate, heat flux, test section exit pressure. water bulk temperatures at tube inlet and outlet (with corresponding inlet and outlet Reynolds and Prandtl numbers), and the axial temperature distribution for each run are presented in tabular form. A correlation is presented in terms of local bulk Nusselt, Reynolds, and Prandtl numbers, and geometric parameters valid for Prandtl numbers between 0.7 and 7. That the ratio of local to fully developed Nusselt number in the entrance region is greater than is predicted for a uniform initial velocity profile with a bellmouth inlet is shown. The variation of this Nusselt number ratio with Prandtl number is opposite to what is predicted for a fully developed initial velocity distribution. # INTRODUCTION The variation of the local heat-transfer coefficient with length has been studied both analytically and experimentally. Some of these studies are listed in table I with the type of study and the ranges of pertinent variables indicated. Very little experimental data have been obtained for tubes with square-edged entrances and relatively short unheated lengths preceding the heated portions. Such configurations are found in many boilers and heat exchangers in which the tube cross-sectional velocity distributions have not Figure 1. - Diagram of test section with geometric variables indicated. Figure 2. - System flow diagram. become fully developed at the start of heating. The present investigation was initiated to obtain such data and to correlate it with existing information, both experimental and analytical. The geometric variables considered herein and some of the nomenclature to be used frequently hereafter are shown in figure 1. Several results from theory are of particular interest in this study. For fully developed velocity and uniform temperature profiles at the start of heating, with uniform wall heat flux, Deissler (ref. 2) predicted that local values of Nu/Nu $_{\rm fd}$ (the ratio of Nu to that obtained for fully developed velocity and temperature profiles at the same Re and Pr) at a given x/D station decrease as Pr increases; variations with Re are small. (Symbols are defined in the appendix.) According to Siegel and Sparrow (ref. 4), for fully developed velocity and uniform temperature profiles at the start of heating, the difference in Nu/Nu $_{\rm fd}$ for cases of uniform heat flux and constant wall temperature is small (on the order of experimental error), with the discrepancy becoming smaller as x/D, Re, and Pr increase. It therefore seems reasonable, hereinafter, to compare directly data for uniform heat flux and constant wall temperature. The data of Boelter, Young, and Iversen with a bellmouth entrance and one screen obtained for air in tubes (ref. 5) is shown to agree with the analysis for uniform wall temperature and uniform initial velocity and the temperature profiles in reference 1 Without the bellmouth and screen, the coefficients were higher. The range of conditions investigated in this report is as follows: | Mass flow rate per unit area, G, lb mass/(hr)(sq ft) 0.47×10 6 to 3.4 | 6×10 ⁶ | |--|-------------------| | Heat flux, q, Btu/(hr)(sq ft) 0 to 1. | 0×10 ⁶ | | Local bulk temperature, T _{B.1} , ^O F | to 250 | | Reynolds number, Re | | | Prandtl number, Pr 1.45 to | 7.25 | Four test sections were used in this study: $L_U/D = 1.6$ and 15 for D = 0.23 inch and $L_U/D = 0.8$ and 6 for D = 0.48 inch. The flow entrance to each test section was square-edged, as shown in figure 1. No correlation or theory has been found that adequately considers the case of short unheated lengths downstream of square-edged entrances. The only published data for such entrance effects with various unheated lengths are those of reference 5 (air, Pr = 0.7). Such a correlation, has been obtained herein, with Nu as a function of Re, Pr, x/D, and y/D. Physical properties were evaluated at local bulk temperature. The data of reference 5 (air), reference 9 (water), and reference 12 (water, fully developed) are also shown to agree with the correlation. # **APPARATUS** The experimental data were obtained with the test equipment described in detail in reference 12. The test apparatus, shown schematically in figure 2, consists of a closed loop system in which the water is circulated by one of two gear pumps. The flow is measured by one of three turbine flowmeters having overlapping ranges. The rest of the loop contains a resistance-heated stainless-steel preheater, a resistance-heated Inconel X test section, and a water-cooled heat exchanger. (The spray condenser circuit was not used in the present study.) Diagrams of a typical test section and the inlet and outlet plenum chambers are shown in figure 3. Inconel X has a nearly constant electrical resistivity over a wide range of temperature, which results in an essentially uniform heat flux along the heated portion of the test section. The power for test section and preheater was provided by two saturable core reactors. The Chromel-Alumel thermocouples were spotwelded to the outer wall of the test section at the same circumferential position for all axial distances except for one thermocouple located 1/4 inch from the test section exit and spaced 180° from the last thermocouple. These last two thermocouples located 1/4 inch from the exit were used for automatic power shutoff in case of extreme temperatures. Any alternating current voltage picked up by the thermocouples was filtered out before the temperatures were recorded. The liquid bulk temperatures were measured in the plenum chambers. The pressure drop across the test section and the test section exit pressure were measured with gages. Table II summarizes the test section geometries tested. # PROCEDURE Each day before data were taken, water was circulated and boiled in the test section. Noncondensable gases were removed from the system through a line from the top of the condenser. Dissolved gas content was determined with a gas analyzer and was maintained at less than 3 parts per million by weight based on the average molecular weight of air. In order to check the thermocouples, runs were made in which no heat was applied in the test section. Since the heat losses were small, the tube outer wall temperatures could then be checked against the water bulk temperatures. The recording instrument was adjusted until bulk and wall temperatures agreed within the scatter of the wall temperature measurement. This was done over the range of bulk temperatures encountered by varying the preheater power. The desired conditions for each run were established by adjusting the power to the (a) Heated and unheated sections. Figure 3. - Test section assembly. preheater and test section and setting the pump speed and system pressure at selected values. When the inlet and outlet bulk liquid temperatures became constant with time, the data for that run were taken. Temperatures were automatically recorded on strip charts. Flow rate, power, and pressure were read from gages. # Data Reduction The heat input to the test section was computed from a wattmeter reading by the following equation: $$Q_E = 3.41 P$$ (1) The temperature rise of water through the test section was also used to compute the heat input by the equation $$Q_{H} = Wc_{p}(T_{B,O} - T_{B,I})$$ (2) The comparison between $\mathbf{Q}_{\mathbf{E}}$ and $\mathbf{Q}_{\mathbf{H}}$ is shown in figure 4, where $\mathbf{Q}_{\mathbf{H}}$ is plotted Figure 4. - Comparison of heat input calculated from water bulk temperature rise with the measured electrical heat generation. against Q_E for each run reported. (Heat losses are discussed in the section Error Considerations.) The heat flux was computed by the following equation from Q_E , which is considered more accurate than Q_H : $$q = \frac{144 Q_E}{\pi DL_H} \frac{3TU}{h}$$ (3) The mass flow rate was computed by $$G = \frac{(144)(4W)}{\pi D^2}$$ (4) Since the variation of bulk temperature with length was linear because of the constant heat flux, the local bulk temperatures can be obtained by the following equation: $$T_{B,\ell} = T_{B,I} + (T_{B,O} - T_{B,I}) \frac{x}{L_H}$$ (5) The outside wall temperature was obtained by means of the calibrated emf against temperature curve for Chromel-Alumel thermocouples. The inside wall temperature was computed as in reference 12 by $$6.4(T_{w,i} - T_{w,o}) + 0.003(T_{w,i}^2 - T_{w,o}^2) = -\frac{qr_i}{r_o^2 - r_i^2} \left[\frac{r_i^2 - r_o^2}{2} + r_o^2 \ln \left(\frac{r_o}{r_i} \right) \right]$$ (6) This equation was derived for the following conditions: no heat loss from the outer surface, no
axial heat flow within the wall, constant electrical resistivity, and a linear variation of thermal conductivity with temperature ($k_w = 6.4 + 0.003 \, \mathrm{T}$ for Inconel X). At most, $(T_{w,\,o} - T_{w,\,i})$ is 30 percent of $(T_{w,\,o} - T_{B,\,\ell})$, but in most cases is less than 15 percent, even near the start of heating. Local heat-transfer coefficients based on local bulk temperature were computed by the following equation: $$h = \frac{q}{T_{w,i} - T_{B,\ell}}$$ (7) Figure 5. - Nusselt number in fully developed region for Re much greater than 8000. Local values of Nusselt, Reynolds, and Prandtl numbers were computed based on the physical properties of water evaluated at local bulk temperature. The physical properties of water were obtained from reference 13. # **Error Considerations** To estimate the heat loss from the test section, the heat-transfer coefficient to the air was estimated from reference 13 and found to be less than 3 Btu per hour per square foot per ^OF from which convective heat loss from the test section surface was estimated to be less than 1 percent. Axial wall conduction calculations based on measured temperature profiles indicated a maximum heat flux error of approximately 3 percent at the first point on the tube where heat-transfer coefficients were calculated, with error decreasing with length. Since the heat loss from the test section surface was small, end losses and measurement inaccuracies must account for most of the disagreement between \mathbf{Q}_E and \mathbf{Q}_H shown in figure 4. Therefore, \mathbf{Q}_E is considered to give the heat flux more accurately. In reference 12 the maximum error in $T_{w,i}$ was estimated to be $\pm 3^{\circ}$ F when the maximum deviation in wall thickness, the accuracy of the outer wall temperature, the heat flux measurement, and the validity of the assumptions made in deriving equation (6) were considered. Since the lowest values of $(T_{w,i} - T_{B,l})$ that occurred at the thermocouple nearest the start of heating were about 20° F, the error in h might be as high as 18 percent if a possible error of 1° F in $T_{B,l}$ is assumed. Further downstream, the ΔT would approximately triple, yielding less than a 10 percent error. # RESULTS AND DISCUSSION # Tabulation of Data The experimental data are presented in table III. For each run the mass flow rate per unit area, the exit pressure, the inlet and outlet temperatures with the corresponding Re and Pr, the wall heat flux, and the axial wall temperature distribution are pre- Figure 6. - Variation of Nusselt number ratio with normal distance ratio for various Prandtl numbers (comparison with theory). sented. Table III contains the data for $L_U/D = 0.8$, 1.6, 6.0, and 15, respectively. For many of the experimental runs, part of the tube was in the subcooled boiling regime. Temperatures that appear to deviate from the nonboiling convection regime are indicated in table III but are not used in this report. Data points were eliminated for which the inner wall temperature $T_{w,i}$ was above saturation temperature and h did not decrease with length. # Fully Developed Region Entrance region results are commonly presented as Nu/Nu_{fd}, the ratio of the local Nu to the Nu obtained for fully developed velocity and temperature profiles at the same Re and Pr. In order to form this ratio, Nu_{fd} as a function of Re and Pr must be known. The variation of Nu_{fd} with Re has been found to be Nu_{fd} = c Re^{0.8}, where c is a function of Pr. The parameter Nu_{fd}/Re^{0.8} is plotted against Pr in figure 5 for water and air data and is compared with the analytical results of reference 3 for Re \geq 50 000. The solid curve faired through the data is used to define Nu_{fd} for all subsequent figures and discussion. When forming the ratio Nu/Nu_{fd}, Nu_{fd} is based on local Re and Pr. # **Entrance Region** A plot of Nu/Nufd against x/D for LU/D = 1.6, $Pr \approx 2$, and $Pr \approx 6$ is given in Figure 7. ~ Variation of Nusselt number ratio with normal distance ratio for various values of the ratio of unheated length to diameter and Prandtl number of 2 (comparison with theory). figure 6. Comparison is made with the data of reference 5 for $L_U/D=0$ with a square-edged entrance and Pr=0.7, and also with the theoretical results of reference 1 for uniform initial velocity and temperature distributions, constant wall temperature, Pr=0.73, and Re=30~000. (Variation with Re is insignificant.) The data fall considerably higher than predicted for uniform initial velocity and temperature distributions. The increase of Nu/Nu_{fd} with Pr for a given x/D is the opposite of the trend found in reference 2 for uniform initial temperature distribution with fully developed velocity distribution at the start of heating. A plot of Nu/Nu_{fd} against x/D for Pr \approx 2 and various L_U/D are shown in figure 7. The analysis of reference 2 for fully developed initial velocity distribution and constant wall heat flux has been interpolated to Pr = 2 for Re = 30 000 and is shown for comparison. Note that for a given x/D, Nu/Nu_{fd} decreases with increasing L_U/D. A graph of Nu/Nu_{fd} against L_U/D for various Pr is made in figure 8 at a constant x/D of 0.5 to indicate the approach of Nu/Nu_{fd} to that for fully developed initial velocity distribution (refs. 1 and 2) as L_U/D increases. Note that the curves for different Pr must cross at some point to agree with both the experimental data and the analytical results. That the lower Pr data approach the analytical values at a smaller L_U/D than the higher Pr data is evident. (The curves do not approach 1.0 since x/D = 0.5 is not sufficient for fully developed heat-transfer results even for L_U/D = ∞ over this range of Pr.) For Pr = 0.7, data for L_U/D smaller than 5 fall above the prediction for uniform inlet velocity distribution. If the curves for different Pr (uniform inlet velocity distribution) show the same trend as for L_U/D = ∞ , or even if there is only a slight trend reversal, the L_U/D where the data agree with analysis would increase with Pr. Figure 8. - Ratio of local to fully developed Nusselt number as function of unheated length-to-diameter ratio for various Prandtl numbers, normal distance ratio, 0.5. Figure 9. - Comparison of correlations based on gas data with water data, ratio of unheated length to diameter, 0.8. Figure 10. - Comparison of data with correlation of reference 11, # Correlation of Data No analysis has been found that adequately predicts the experimental Nu in the entrance region for a square-edged entrance with short unheated lengths although theory (refs. 1 to 4) gives results confirmed by data (refs. 9 and 10) for long unheated lengths. Several empirical correlations have been proposed based on data for gases. Agreement of the data of this report with these correlations is shown in figure 9 to be poor. Aladyev's correlation (ref. 11) based on water data is compared with the present data in figure 10. Experimental results are as much as 50 percent greater than the correlation predicts for $x/D \cong 0.5$, $L_U/D = 1.6$ and show a consistent decrease with x/D. To improve on the accuracy of predicting Nu in the entrance region for nonfully developed flows in tubes with an abrupt entrance area change, a correlation of the present data is presented here. The variation of Nu/Nu_{fd} with Pr at a given x/D, as was shown in figure 6, may Figure 11. - Correlation of Nusselt number ratio in terms of dimensionless distance and physical property parameter z. be normalized by plotting Nu/Nu_{fd} as a function of $(x/D)/Pr^{0.4}$ for $Re \geq 8 \times 10^3$. To correlate the effect of L_U/D , it is assumed that the effect of distance may be accounted for by two distance parameters, the heated length x and the total length from the flow inlet y $(y = x + L_U)$. It is further assumed that a correlation of the type Nu/Nu_{fd} = $f_1(x/D, Pr)f_2(y/D, Pr)$ is adequate and that the exponent of Pr in either term is the same, that is, Nu/Nu_{fd} = $f_1(x/D, Pr^m)f_2(y/D, Pr^m)$. Since in the limit as $L_U/D \rightarrow \infty$ the ratio is independent of L_U/D , $f_2(y/D, Pr^m)$ is assumed to approach a constant. Thus, a modified x/D parameter z is formed $$z = \sqrt{\frac{x}{D \text{ Pr}^{0.4}}} \sqrt{\frac{y/D \text{ Pr}^{0.4}}{1 + 0.01 \text{ y/D Pr}^{0.4}}} \frac{\sqrt{xy}}{D \text{ Pr}^{0.4}} \sqrt{\frac{1}{1 + 0.01 \text{ y/D Pr}^{0.4}}}$$ (8) As $L_U/D \rightarrow 0$, $z \rightarrow x/D$ $Pr^{0.4}$ for moderate x/D. Nu/Nu_{fd} is plotted against z for the data of this report and reference 12 in figure 11(a). The following correlation equation is obtained: $$\frac{\text{Nu}}{\text{Nu}_{\text{fd}}} = 1 + \frac{2.30}{0.5z^2 + z + z^{1/4}} \quad \text{for Re} \ge 8000$$ (9) The air data of reference 5 (Pr = 0.73) and the water data of reference 9 (Pr \approx 7) are shown in figure 11(b). For the data of reference 9, Nu_{fd} is evaluated based on the properties at the outlet (high-temperature end). A correction for physical properties to yield Nu_{fd} based on local properties would yield values of Nu/Nu_{fd} somewhat higher than those shown (the correction being greater the nearer the point is to the start of heating). The data of reference 5 agrees with the correlation fairly well except for the first station (x/D = 0.3) for $L_{\text{II}}/D = 0$. # CONCLUSIONS From the results of the present investigation the following conclusions can be made: - 1. For tubes with unheated length to diameter ratios up to about 5 and square-edged entrances, local Nusselt numbers in the entrance region are significantly greater than those predicted for uniform initial velocity distribution at a Prandtl number of 0.7 and probably are greater for larger unheated length to diameter ratios for higher Prandtl numbers. - 2. The Nusselt number ratio increases with increasing Prandtl number in the entrance
region. This trend is opposite to that predicted by Deissler for fully developed velocity distribution at the start of heating. 3. Local heat-transfer data in entrance regions of tubes with square-edged inlets and nonfully developed velocity distributions have been correlated empirically with the ratio of local to fully developed Nusselt number given as a function of Prandtl number and geometric parameters. The equation is valid for a Reynolds number greater than 8000 and Prandtl numbers between 0.7 and 7. Although applicability to other Prandtl numbers has not been established, this correlation does give a more accurate method of predicting the heat transfer in the entrance region of tubes with square-edged inlets than was previously available. Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, August 9, 1965. # APPENDIX - SYMBOLS | С | factor obtained experimentally as Nu _{fd} /Re ^{0.8} , dimensionless | Re | Reynolds number, DG/12 μ , dimensionless | |---------------------------|---|---------|--| | $c_{\mathbf{p}}$ | heat capacity at constant pressure, | ${f r}$ | radius, ft | | P | Btu/(lb mass)(^O F) | Т | temperature, ^o F (^o R when in tem- | | D | inside diameter of test section, in. | | perature ratios) | | G | mass flow rate per unit area, | W | mass flow, lb mass/hr | | | lb mass/(hr)(sq ft) | X | distance from start of heated section to local point, in. | | h | heat-transfer coefficient, | у | distance from inlet of unheated | | | Btu/(hr)(sq ft)(^O F) | · | section to local point, in. | | k | thermal conductivity, | _ | distance and alternical concentra | | | Btu/(hr)(ft)(^O F) | Z | distance and physical property parameter defined by eq. (8), | | L _H | length of heated section, in. | | dimensionless | | L _U | length of unheated starting section, in. | μ | viscosity, lb mass/(ft)(hr) | | Nu | Nusselt number, hD/12 k, dimen- | Subsc | ripts: | | | sionless | В | bulk or evaluated at bulk tempera- | | P | power generated, W | Б | ture | | $\mathbf{P}_{\mathbf{e}}$ | exit pressure, lb force/sq in. abs | fd | fully developed region | | \mathbf{Pr} | Prandtl number, $c_p \mu / k$, dimensionless | I | inlet | | | | i | inner | | ${f Q}_{f E}$ | heat electrically generated (eq. (1)), Btu/hr | l | local | | Q_{H} | heat input based on water tem- | 0 | outlet | | Ή | perature rise (eq. (2)), Btu/hr | O | outer | | q | heat flux, Btu/(hr)(sq ft) | w | wall | # REFERENCES - 1. Deissler, Robert G.: Analysis of Turbulent Heat Transfer and Flow in the Entrance Regions of Smooth Passages. NACA TN 3016, 1953. - Deissler, Robert G.: Analysis of Turbulent Heat Transfer, Mass Transfer, and Friction in Smooth Tubes at High Prandtl and Schmidt Numbers. NACA TR 1210, 1955. - 3. Sparrow, E. M.; Hallman, T. M.; and Siegel, R.: Turbulent Heat Transfer in the Thermal Entrance Region of a Pipe with Uniform Heat Flux. Appl. Sci. Res., sec. A, vol. 7, May 1957, pp. 37-52. - 4. Siegel, R.; and Sparrow, E. M.: Comparison of Turbulent Heat-Transfer Results for Uniform Wall Heat Flux and Uniform Wall Temperature. J. Heat Transfer (Trans. ASME), ser. C, vol. 82, no. 2, May 1960, pp. 152-153. - 5. Boelter, L. M. K.; Young, G.; and Iversen, H. W.: An Investigation of Aircraft Heaters. XXVII Distribution of Heat-Transfer Rate in the Entrance Region of a Circular Tube. NACA TN 1451, 1948. - 6. Pratinidhi, S. V.: An Experimental Method for Measuring Heat Transfer Coefficients in the Thermal Entrance Region of a Circular Tube. M.S. Thesis, McGill Univ., 1956. - 7. Davey, T. B.: Entrance Region Heat Transfer Coefficients. Chem. Eng. Prog. Symposium Ser., vol. 59, no. 41, 1963, pp. 47-51. - 8. Abbrecht, Peter H.; and Churchill, Stuart W.: Thermal Entrance Region in Fully Developed Turbulent Flow. A.I.Ch. E. J., vol. 6, no. 2, June 1960, pp. 268-273. - 9. Hartnett, J. P.: Experimental Determination of Thermal-Entrance Length for the Flow of Water and of Oil in Circular Pipes. Trans. ASME, vol. 77, no. 8, Nov. 1955, pp. 1211-1220. - 10. Allen, R. W.; and Eckert, E. R. G.: Friction and Heat-Transfer Measurements to Turbulent Pipe Flow of Water (Pr = 7 and 8) at Uniform Wall Heat Flux. J. Heat Transfer (Trans. ASME) ser. C, vol. 86, no. 3, Aug. 1964, pp. 301-310. - 11. Aladyev, I. T.: Experimental Determination of Local and Mean Coefficients of Heat Transfer for Turbulent Flow in Pipes. NACA TM 1356, 1954. - 12. Jeglic, Frank A.; Stone, James R.; and Gray, Vernon H.: Experimental Study of Subcooled Nucleate Boiling of Water Flowing in 1/4-Inch-Diameter Tubes at Low Pressures. NASA Tn D-2626, 1965. - 13. Kreith, Frank: Principles of Heat Transfer. Int. Textbook Co., 1958. TABLE I. - ENTRANCE REGION HEAT-TRANSFER STUDIES | | | nalytical | | |-----------|---|--|------------------| | Reference | Wall boundary condition | Initial velocity distribution | Prandtl number | | 1 | Uniform heat flux Constant wall temperature Uniform heat flux Uniform heat flux | Uniform Fully developed | 0.73 | | 2 | Uniform heat flux | Fully developed | 1 to 3000 | | 3 | Uniform heat flux | Fully developed | 0.7 to 100 | | 4 | Uniform heat flux
Constant wall temperature | Fully developed
Fully developed | 0.7 to 100 | | | Ex | perimental | • | | Reference | Mode of heat transfer | Initial conditions | Prandtl number | | 5 | Heated by condensing steam | Various unheated lengths
and various types of in-
lets with no unheated length | 0.73 | | 6 | Cooled by boiling water | No unheated length | 0.73 | | 7 | Cooled by boiling water | Area reduction of 4 preceded by 9 diameters of insulated tubing | 0.73 | | 8 | Heated by condensing
steam and by resistance
heating | 44 diameters unheated length | 0.73 | | 9 | Resistance heated | 97 diameters unheated
length | ~7 and 50 to 350 | | 10 | Resistance heated | 96 diameters unheated
length | 7 to 8 | | 11 | Heated by condensing steam | Area reduction of 3.1 preceded by 2.5 diameters of unheated tubing | ~2 to 7 | # TABLE II. - SUMMARY OF #### TEST SECTION GEO- #### METRIES TESTED | L _U /D | L _H /D | |-------------------|-------------------| | | | | | | | 15 | 25 | | _ | | | 1.6 | 12, 5 | | 6 | 12.5 | | .8 | 12.5 | | | 15
1.6
6 | TABLE III. - EXPERIMENTAL DATA (a) $L_{\rm U}/D$ = 0.8; $L_{\rm H}/D$ = 12.5; inside diameter of test section, 0.48 inch | Mass flow | Exit | Inlet bulk | Outlet bulk | Inlet | Outlet | Inlet | Outlet | Heat flux, | | | | Dis | tance i | rom s | tart of | heati | ng sec | tion, x | , in. | | | - | |------------------------|---|------------|---|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------|-------|---------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------| | rate, G, | pressure, | tempera- | tempera- | Reynolds | Reynolds | Prandtl | Prandtl | q, | 0 125 | 0. 250 | 0 500 | 0.750 | 1.000 | 1, 250 | 1. 500 | 1. 750 | 2, 000 | 2, 500 | 3, 000 | 4. 000 | 4. 500 | 5. 000 | | lb mass
(hr)(sq ft) | P _e , <u>lb force</u> sq in. abs | | ture,
^T B, O'
^O F | number,
Re _I | number,
^{Re} O | number,
Pr _I | number,
^{Pr} O | Btu
(hr)(sq ft) | | 10. 200 | 0.000 | J | | L | tempe | | | L | 1 | ", " " " | | 14444 | | 0.471×10 ⁶ | 16, 3 | 114.5 | 120 | 13 000 | 13 800 | 3, 83 | 3. 64 | 55. 4×10 ³ | 135 | 136 | 141 | 145 | 149 | 153 | 159 | 160 | 162 | 165 | 170 | 175 | 179 | 181 | | .471 | 10.0 | 112 | 120 | 12 900 | 13 800 | 3.93 | 3. 64 | 74.9 | 143 | 147 | 154 | 159 | 164 | 169 | 172 | 176 | 180 | 178 | 186 | 189 | 198 | 202 | | . 471 | | 109 | 120 | 12 500 | 13 800 | 4.06 | 3. 64 | 113 | 154 | 156 | 167 | 178 | 184 | 194 | 200 | 202 | 211 | 220 | 229 | 242 | 247 | 245 | | .471 | | 113, 5 | 122. 5 | 13 100 | 14 200 | 3, 87 | 3, 55 | 90. 1 | 149 | 152 | 159 | 166 | 173 | 181 | 188 | 190 | 192 | 200 | 207 | 217 | 220 | 228 | | . 464 | i | 140 | 149 | 16 300 | 17 400 | 2, 98 | 2.78 | 90. 1 | 173 | 175 | 182 | 191 | 196 | 202 | 208 | 212 | 215 | 221 | 226 | 237 | 238 | 237 | | .471 | | 160 | 169 | 19 400 | 20 600 | 2, 51 | 2, 35 | 91, 2 | 192 | 193 | 201 | 208 | 213 | 218 | 224 | 228 | 229 | 236 | 242 | 248 | 251 | 242 | | .471 | | 177.5 | 186 | 22 000 | 23 200 | 2. 19 | 2.07 | 91.2 | 209 | 210 | 218 | 223 | 229 | 234 | 240 | 242 | 245 | 250 | 256 | ^a 246 | a ₂₅₂ | | | .471 | ₩ | 75.5 | 92.5 | 8 580 | 10 300 | 6.25 | 5.05 | 160 | 150 | 152 | 173 | 183 | 196 | 212 | 219 | 223 | 237 | 250 | 251 | 259 | ^a 257 | ^a 252 | | . 805 | 16.4 | 82 | 89 | 15 900 | 17 100 | 5.71 | 5. 24 | 117 | 115 | 119 | 125 | 133 | 137 | 142 | 150 | 153 | 155 | 162 | 167 | 177 | 180 | 183 | | . 805 | | 78 | 88 | 15 100 | 16 800 | 6.04 | 5, 32 | 169 | 126 | 130 | 139 | 148 | 155 | 165 | 172 | 181 | 183 | 190 | 199 | 212 | 216 | 220 | | . 805 | | 78 | 90. 5 | 15 100 | 17 300 | 6.04 | 5. 17 | 208 | 138 | 146 | 157 | 168 | 175 | 186 | 188 | 197 | 201 | ^a 210 | | | a ₂₅₅ | | | | l | 78 | 94.5 | 15 100 | 18 100 | 6.04 | 4.92 | 261 | 155 | 158 | 177 | 186 | 200 | 215 | | a ₂₃₅ | ² 240 | a ₂₅₁ | | a ₂₆₅ | a ₂₅₉ | a ₂₆₅ | | | | 79 | 97.5 | 15 400 | 18 600 | 5.94 | 4.74 | 303 | 166 | 173 | 188 | 199 | ^a 215 | ^a 231 | | ^a 255 | a ₂₅₉ | | | a ₂₆₄ | | | | . 808 | | 75 | 90. 5 | 14 600 | 17 300 | 6. 30 | 5. 17 | 257 | 155 | 162 | 175 | 184 | 198 | 213 | 224 | | a ₂₃₈ | a ₂₅₁ | 260 | ^a 266 | a ₂₆₆ | a ₂₆₂ | | . 812 | | 80 | 96. 5 | 15 600 | 18 500 | 5, 86 | 4, 80 | 280 | 162 | 168 |
183 | 196 | 208 | 222 | ^a 232 | ^a 238 | ^a 250 | ^a 257 | a ₂₆₄ | ^a 266 | ^a 266 | ^a 260 | | . 805 | | 80. 5 | 99. 5 | 15 600 | 19 100 | 5.82 | 4. 63 | 316 | 171 | 181 | 200 | 227 | a ₂₂₇ | a ₂₄₀ | | | ^a 263 | | | | | | | . 805 | | 80 | 102 | 15 500 | 19 600 | 5.86 | 4.48 | 358 | 186 | 191 | 210 | 227 | a ₂₄₃ | ^a 256 | ^a 263 | ^a 265 | ^a 273 | ^a 267 | ^a 273 | ^a 269 | ^a 272 | ^a 267 | | .801 | | 179 | 183 | 37 900 | 38 800 | 2. 17 | 2, 11 | 74.8 | 196 | 195 | 201 | 204 | 207 | 209 | 212 | 213 | 216 | 218 | 220 | 224 | 226 | 226 | | . 805 | | 178 | 185 | 37 800 | 39 500 | 2. 18 | 2.08 | 120 | 205 | 206 | 212 | 217 | 223 | 226 | | ^a 232 | a ₂₃₄ | | | a ₂₄₈ | ^a 250 | a ₂₄₇ | | . 805 | | 178 | 187 | 37 800 | 40 000 | 2. 18 | 2.06 | 166 | 217 | 216 | 226 | 232 | ^a 238 | ^a 245 | ^a 249 | ^a 249 | ^a 255 | ^a 250 | ^a 257 | ^a 259 | ^a 256 | ^a 247 | | . 805 | | 178. 5 | 189. 5 | 37 900 | 48 600 | 2. 17 | 2, 02 | 196 | 221 | 221 | a ₂₃₁ | a ₂₃₈ | a ₂₅₀ | a ₂₅₀ | a ₂₅₁ | a ₂₅₄ | ^a 256 | a ₂₅₁ | a ₂₅₈ | ^a 258 | a ₂₅₈ | a ₂₄₇ | | . 805 | | 99.5 | 104 | 19 400 | 20 300 | 4.54 | 4.33 | 76.0 | 124 | 126 | 131 | 135 | 139 | 142 | 144 | 148 | 149 | 153 | 155 | 162 | 164 | 166 | | . 805 | | 119 | 123 | 23 600 | 24 400 | 3, 65 | 3, 52 | 74.9 | 142 | 144 | 148 | 152 | 156 | 160 | 162 | 164 | 164 | 168 | 172 | 176 | 178 | 180 | | .812 | | 144.5 | 149.5 | 29 600 | 30 700 | 2.87 | 2.76 | 74.9 | 168 | 168 | 172 | 176 | 180 | 183 | 184 | 186 | 188 | 192 | 193 | 198 | 200 | 202 | | . 805 | | 166 | 170 | 34 700 | 35 600 | 2.40 | 2, 32 | 76.0 | 187 | 188 | 193 | 196 | 200 | 202 | 205 | 206 | 207 | 210 | 212 | 216 | 219 | 219 | | . 805 | | 180. 5 | 184.5 | 38 400 | 39 400 | 2. 14 | 2.09 | 73. 8 | 201 | 201 | 206 | 209 | 212 | 214 | 216 | 217 | 219 | 221 | 224 | 229 | 231 | 232 | | . 805 | | 188 | 192 | 40 400 | 41 400 | 2.03 | 1.98 | 74.9 | 210 | 209 | 214 | 216 | 219 | 222 | 224 | 224 | 227 | 229 | 231 | 235 | 237 | 238 | | .805 | ▼ | 199. 5 | 203 | 43 500 | 44 300 | 1.89 | 1.85 | 76.0 | 220 | 219 | 225 | 228 | 230 | 233 | 236 | 236 | 237 | 239 | 242 | 246 | 248 | ^a 244 | | . 808 | 99.8 | 66 | 75 | 12 900 | 14 500 | 7, 25 | 6.38 | 134 | 107 | 112 | 121 | 129 | 139 | 146 | 153 | 155 | 157 | 168 | 175 | 186 | 188 | 190 | | . 805 | 99.9 | 96 | 104 | 18 700 | 20 200 | 4.74 | 4. 34 | 137 | 134 | 137 | 145 | 153 | 159 | 167 | 170 | 174 | 179 | 185 | 190 | 201 | 201 | 205 | | . 805 | 99.8 | 172 | 179 | 36 200 | 37 900 | 2, 28 | 2. 18 | 135 | 204 | 204 | 215 | 221 | 228 | 232 | 235 | 236 | 239 | 244 | 249 | 257 | 259 | 262 | ^aData in subcooled boiling regime. TABLE III. - Continued. EXPERIMENTAL DATA (b) $\rm L_U/D$ = 1.6; $\rm L_H/D$ = 12.5; inside diameter of test section, 0.23 inch | Mass flow | Exit | Inlet bulk | 1 | Inlet | Outlet | Inlet | Outlet | Heat flux, | Distance from start of heating section, x, in. | | | | | | | | | | | | | |-----------------------|---|--|------------|---------------------|---------------------|-------------------|--------------------|---------------------|--|-------------------|------------------|--------------------------------------|------------------|------------------------|------------------|------------------|-----------------------|------------------|--------------------------------------|------------------|--------------------------------------| | rate, G,
Ib mass | pressure, | tempera- | tempera- | Reynolds
number, | Reynolds
number, | Prandtl
number | Prandtl
number, | q,
Btu | 0, 125 | 0. 250 | 0.390 | 0.510 | 0. 635 | 0,750 | 0.875 | 1.000 | 1. 250 | 1. 510 | 1, 750 | 2,000 | 2, 25 | | (hr)(sq ft) | P _e , <u>lb force</u> sq in. abs | ture,
T _{B, I} r
o _F | ture, TB,O | Re _I | Re _O | Pr _I | Pr _O | (hr)(sq ft) | 1 | | | | Inner v | vall ten | nperat | ure, T | w, i ^{, O} I | | | | L | | 0.714×10 ⁶ | 16, 3 | 118 | 125 | 9 940 | 10 600 | 3, 69 | 3, 45 | 113×10 ³ | 150 | 157 | 163 | 166 | 172 | 173 | 175 | 179 | 184 | 190 | 194 | 194 | 200 | | .714 | 1 | 113 | 125 | 9 490 | 10 600 | 3, 89 | 3.45 | 184 | 166 | 178 | 187 | 192 | 198 | 202 | 207 | 211 | 221 | 229 | 237 | 238 | 243 | | .727 | 1 | 117 | 125, 5 | 10 000 | 10 800 | 3.73 | 3.44 | 135 | 155 | 163 | 171 | 175 | 181 | 183 | 185 | 189 | 194 | 201 | 207 | 206 | 212 | | .721 | ı | 110 | 125 | 9 300 | 10 700 | 4.02 | 3.45 | 220 | 185 | 198 | 207 | 214 | 225 | 229 | ^a 221 | ^a 232 | a ₂₄₁ | ^a 251 | ^a 261 | ^a 261 | ^a 266 | | .721 | | 109.5 | 125 | 9 250 | 10 700 | 4.04 | 3.45 | 227 | 185 | 201 | 211 | 217 | 225 | 229 | ^a 233 | ^a 240 | ^a 249 | ^a 260 | ^a 260 | ^a 258 | ^a 264 | | 0.717 | | 155 | 162 | 13 600 | 14 300 | 2, 62 | 2,48 | 113 | 182 | 191 | 195 | 199 | 203 | 204 | 205 | 209 | 213 | 216 | 220 | 219 | 224 | | 1.06 | | 107 | 120 | 13 200 | 14 900 | 4.16 | 3.64 | 298 | 174 | 188 | 199 | 205 | 214 | 217 | 221 | 225 | 234 | a ₂₄₃ | ^a 251 | a ₂₄₇ | a ₂₄₆ | | 1.06 | | 103 | 120 | 12 700 | 14 900 | 4.35 | 3.64 | 369 | 194 | 211 | 226 | 233 | ^a 244 | a ₂₄₈ | ^a 255 | ^a 261 | ^a 259 | ^a 251 | ^a 253 | ^a 251 | ^a 253 | | 1.06 | | 100.5 | 120 | 12 300 | 14 900 | 4,48 | 3, 64 | 411 | 204 | 223 | 240 | ^a 246 | a ₂₅₈ | $^{\rm a}_{263}$ | ^a 264 | ^a 264 | ^a 264 | a ₂₅₅ | ^a 256 | ^a 255 | a ₂₅₈ | | 1.04 | | 102 | 120 | 12 300 | 14 700 | 4.40 | 3.64 | 397 | 200 | 215 | ^a 234 | a ₂₄₁ | ^a 251 | a ₂₅₈ | ^a 263 | ^a 267 | ^a 265 | ^a 256 | a ₂₅₉ | ^a 259 | ^a 258 | | 1.05 | | 96, 5 | 119.5 | 11 800 | 14 800 | 4.70 | 3, 66 | 511 | 225 | 243 | a ₂₆₁ | a ₂₇₄ | a
281 | a ₂₈₈ | a ₂₇₉ | a ₂₈₁ | a ₂₇₉ | a ₂₇₀ | a
271 | a ₂₇₀ | a ₂₇₁ | | 1.06 | | 133 | 140.5 | 16 800 | 17 900 | 3. 19 | 2,98 | 142 | 160 | 165 | 172 | 176 | 179 | 180 | 181 | 184 | 186 | 188 | 194 | 192 | 193 | | 1.06 | | 130 | 140 | 16 500 | 17 900 | 3, 28 | 3.00 | 199 | 168 | 176 | 185 | 91 | 193 | 196 | 198 | 202 | 207 | 211 | 218 | 216 | 218 | | 1.06 | | 126 | 139 | 15 900 | 17 600 | 3.40 | 3,03 | 312 | 190 | 205 | 216 | 226 | a ₂₃₁ | a ₂₃₂ | a ₂₃₇ | a ₂₄₁ | ^a 250 | a ₂₅₇ | a ₂₆₁ | ^a 258 | a ₂₅₉ | | 1.06 | | 124 | 140 | 15 500 | 17 800 | 3.47 | 3.00 | 382 | 210 | 228 | a ₂₄₂ | ^a 250 | a ₂₅₆ | ^a 260 | ^a 265 | ^a 270 | ^a 273 | ^a 262 | ^a 263 | ^a 263 | ^a 264 | | 1. 47 | | 153, 5 | 162 | 27 600 | 29 500 | 2.66 | 2,48 | 284 | 198 | 208 | 215 | 218 | 223 | 224 | 227 | a ₂₃₂ | ^a 234 | a
238 | a ₂₄₂ | a ₂₄₂ | a ₂₄₅ | | 1.47 | | 150 | 160 | 26 800 | 29 000 | 2.74 | 2, 52 | 326 | 202 | 215 | 224 | 226 | 232 | 234 | 237 | 242 | 246 | ^a 251 | ² 253 | ^a 252 | ^a 256 | | 1.47 | | 146 | 160 | 26 000 | 29 000 | 2.83 | 2, 52 | 447 | 219 | 235 | 243 | 248 | ^a 256 | ^a 259 | ^a 261 | a ₂₆₈ | | a ₂₇₅ | ^a 268 | a ₂₆₆ | a ₂₇₁ | | 1.46 | | 146, 5 | 160,5 | 25 900 | 29 000 | 2, 82 | 2.51 | 461 | 222 | 238 | 247 | a ₂₄₉
a ₂₇₀ | a ₂₆₀ | $^{ m a}_{ m a_{280}}$ | a
263 | a ₂₇₀ | a ₂₇₄ | a276 | a ₂₇₀
a ₂₇₀ | a267 | a ₂₇₄
a ₂₆₉ | | 1.47 | ٧ | 142 | 158 | 25 200 | 28 500 | 2. 92 | 2.57 | 546 | 234 | a ₂₅₂ | a263 | 270 | a ₂₇₆ | 280 | a ₂₇₆ | ^a 274 | a ₂₇₆ | a272 | 270 | a ₂₇₁ | 269 | | 2,05 | 16.7 | 66 | 88 | 15 700 | 20 600 | 7, 25 | 5,32 | 964 | 217 | 248 | a ₂₇₀ | a ₂₇₄ | | a ₂₈₅ | a ₂₈₆ | | | a ₂₇₇ | | | a ₂₇₆ | | 2.05 | 16.7 | 73 | 95 | 17 300 | 22 400 | 6, 50 | 4.85 | 964 | 219 | ^a 251 | a
268 | | a ₂₈₅ | | ^a 277 | ^a 281 | | a ₂₇₃ | | | a ₂₇₄ | | . 717 | 99.9 | 152. 5 | 158 | 13 300 | 13 900 | 2.68 | 2.56 | 99.3 | 179 | 185 | 189 | 192 | 196 | | 199 | 201 | | 208 | | 210 | | | .714 | 99.4 | 120.5 | 134
132 | 10 200 | 11 400 | 3.60 | 3. 17
3. 22 | 213 | 178 | 191 | 200 | 207 | 214 | | 224
200 | 231 | | 244 | | 255 | | | 1.08 | 99.4 | 124 | 132 | 15 800 | 17 000 | 3.47 | 3, 22 | 199 | 167 | 176 | 184 | 187 | 191 | 196 | 200 | 202 | 207 | 211 | 215 | 218 | 219 | | 1.08 | 100.0 | 179 | 187 | 24 400 | 25 800 | 2, 17 | 2,05 | 199 | 218 | 227 | 232 | 236 | 241 | 242 | 245 | 248 | 251 | 254 | 256 | 256 | 257 | | 2.06 | 99.6 | 83 | 88 | 19 700 | 20 900 | 5, 64 | 5. 28 | 220 | 116 | 124 | 130 | 132 | 136 | 140 | 141 | 144 | 146 | 148 | 151 | 149 | 153 | | 2.06 | 100 | 133 | 138 | 32 800 | 34 200 | 3. 19 | 3.05 | 220 | 163 | 168 | 174 | 176 | 180 | 181 | 182 | 184 | 186 | 188 | | 189 | | | 2.06 | 99.5 | 74 | 96 | 17 700 | 22 700 | 6.40 | 4.81 | 979 | 217 | 249 | 270 | 282 | 300 | 309 | 315 | 325 | | a346 | | | | | 2, 06 | 99.6 | 94 | 116, 5 | 22 200 | 29 000 | 4.86 | 3.78 | 979 | 231 | 260 | 280 | 288 | 302 | 309 | 315 | 327 | 337 | ^a 346 | ^a 343 | ^a 342 | a345 | | 2.05 | 100.0 | 129.5 | 151.5 | 31 600 | 37 600 | 3.30 | 2,72 | 979 | 256 | 283 | 300 | 305 | 319 | 323 | 328 | 339 | | a ₃₄₇ | | | | | | 100.2 | 150 | 171 | 37 400 | 43 600 | 2,74 | 2.31 | 964 | 267 | 294 | 309 | 316 | 329 | 332 | 338 | ^a 347 | a ₃₅₁ | a ₃₄₉ | a ₃₄₈ | ^a 345 | a ₃₄ | | | 100.1 | 175 | 197 | 45 100 | 52 000 | 2, 23 | 1.92 | 979 | 286 | 268 | 330 | 337 | 348 | | 358 | | ^a 354 | a
354 | a ₃₅₅ | a_{353} | a356 | | 1 | 99.9 | 189 | 210.5 | 49 600 | 56 400 | 2.02 | 1.77 | 979 | 297 | 322 | 337 | a ₃₄₄ | a ₃₅₇ | a ₃₅₈ | ^a 359 | | | ^a 355 | a ₃₅₄ | a ₃₅₃ | a ₃₅ | | | 99.9 | 194 | 216 | 51 300 | 58 100 | 1.95 | 1.72 | 993 | 303 | 326 | a341 | | a361 | ² 362 | | | | ^a 356 | | a352 | a ₃₅ | | | 99.9 | 188, 5 | 210 | 57 000 | 63 200 | 2.03 | 1.78 | 993 | 300 | 324 | a341 | a ₃₄₈ | | a ₃₅₇ | a356 | a ₃₆₂ | | | | | a360 | | | 99.9 | 199 | 220.5 | 52 900 | 59 500 | 1.89 | 1.67 | 993 | 313 | 333 | a348 | | | | a ₃₅₈ | | | a364 | | | | | * | 99.7 | 212 | 233 | 57 200 | 63 500 | 1.75 | 1. 57 | 993 | 317 | ²¹ 344 | ^a 357 | ^a 363 | a ₃₆₄ | a ₃₆₄ | a364 | ^a 366 | a365 | a ₃₆₇ | a ₃₆₇ | ^a 364 | a36 | ^aData in subcooled boiling regime. TABLE III. - Continued. EXPERIMENTAL DATA (c) $L_{\overline{U}}/D$ = 6; $L_{\overline{H}}/D$ = 12.5; inside diameter of test section, 0.48 inch | Mass flow | Exit | Inlet bulk | Outlet bulk | Inlet | Outlet | Inlet | Outlet | · _ | Distance from start of heating section, x, in. | | |
 | | | | | | | | | | |------------------------|-------------------------------|---------------------|-------------------|---------------------|---------------------|--------------------|--------------------|----------------------|--|--------|------------------|------------------|------------------|------------------|------------------|------------------|--------------------|------------------|------------------|------------------|------------------|------------------| | rate, G,
lb mass | pressure,
P _e , | tempera-
ture, | tempera-
ture, | Reynolds
number, | Reynolds
number, | Prandtl
number, | Prandtl
number, | q,
Btu | 0, 125 | 0. 250 | 0. 500 | 0. 750 | 1. 000 | 1. 250 | 1.500 | 1. 750 | 2, 000 | 2, 500 | 3,000 | 4.000 | 4, 500 | 5,000 | | (hr)(sq ft) | lb force
sq in. abs | T _{B, I} , | TB, O' | $^{\mathrm{Re}}$ I | ReO | \Pr_{I} | Pro | (hr)(sq ft) | | | | • | Inne | r wall | tempe | rature, | T _{w,i} , | ° _F | | | | | | 0. 471×10 ⁶ | 16. 3 | 155 | 160 | 18 600 | 19 300 | 2, 62 | 2, 52 | 47.8×10 ³ | 182 | 186 | 195 | 198 | 200 | 201 | 202 | 204 | 204 | 205 | 208 | 209 | 211 | 212 | | . 467 | | 150,5 | 159 | 17 800 | 19 000 | 2,72 | 2, 55 | 84.7 | 199 | 207 | 218 | 224 | 231 | 233 | 234 | 238 | 239 | 242 | 246 | a ₂₄₇ | a ₂₃₈ | a ₂₃₈ | | .464 | | 150 | 159.5 | 17 700 | 18 900 | 2.74 | 2,54 | 93.3 | 202 | 212 | 225 | 229 | 234 | 238 | 239 | ^a 240 | a ₂₃₄ | a ₂₃₇ | ^a 238 | ^a 240 | a ₂₄₀ | a ₂₃₉ | | .471 | | 146 | 160 | 17 400 | 19 200 | 2, 83 | 2.52 | 137 | 223 | 234 | 240 | ^a 241 | ^a 240 | ^a 240 | a ₂₄₁ | ^a 240 | a ₂₄₀ | a ₂₃₉ | a ₂₄₁ | a ₂₄₁ | a ₂₄₁ | a ₂₄₁ | | . 474 | | 112.5 | 120. 5 | 13 100 | 14 000 | 3.91 | 3. 62 | 82. 5 | 162 | 171 | 181 | 189 | 193 | 197 | 200 | 204 | 206 | 207 | 209 | 217 | 220 | 219 | | 0.471 | | 106, 5 | 120 | 12 200 | 13 800 | 4. 17 | 3, 63 | 132 | 187 | 204 | 222 | 232 | 240 | a ₂₄₃ | a ₂₄₃ | a ₂₄₂ | a ₂₄₃ | a ₂₄₂ | a ₂₄₄ | a ₂₄₂ | a ₂₄₄ | a ₂₄₂ | | . 805 | | 116 | 120 | 23 000 | 23 700 | 3, 77 | 3.63 | 68.4 | 145 | 150 | 158 | 160 | 162 | 163 | 164 | 164 | 164 | 167 | 168 | 170 | 170 | 171 | | . 805 | | 114 | 120 | 22 500 | 23 700 | 3.85 | 3.63 | 91. 2 | 150 | 161 | 169 | 172 | 175 | 176 | 179 | 179 | 180 | 182 | 184 | 187 | 188 | 188 | | . 805 | | 112 | 120 | 22 100 | 23 700 | 3.93 | 3.63 | 134 | 172 | 181 | 193 | 198 | 201 | 204 | 209 | 209 | 211 | 212 | 215 | 218 | 222 | 222 | | . 805 | | 108.5 | 120.5 | 21 400 | 23 700 | 4.08 | 3.62 | 205 | 198 | 212 | 230 | 237 | 244 | 248 | 253 | ^a 252 | ^a 252 | ^a 253 | ^a 255 | ^a 255 | ^a 255 | a ₂₅₄ | | 0.805 | | 80 | 85. 5 | 15 500 | 16 400 | 5.88 | 5.48 | 87. 9 | 120 | 128 | 137 | 140 | 143 | 146 | 147 | 148 | 151 | 152 | 155 | 156 | 158 | 158 | | . 805 | | 79 | 87 | 15 300 | 16 700 | 5.96 | 5.38 | 127 | 139 | 148 | 163 | 168 | 175 | 177 | 179 | 182 | 184 | 188 | 190 | 195 | 196 | 197 | | . 805 | | 79.5 | 89 | 15 400 | 17 000 | 5.92 | 5. 25 | 160 | 154 | 164 | 182 | 185 | 194 | 200 | 203 | 206 | 208 | 213 | 218 | 222 | 223 | 226 | | . 808 | | 79.5 | 90.5 | 15 500 | 17 400 | 5.92 | 5. 15 | 197 | 172 | 184 | 201 | 213 | 222 | 226 | 232 | 234 | 240 | 244 | 247 | 258 | ^a 255 | ^a 254 | | . 808 | | 80 | 95. 5 | 15 600 | 18 400 | 5.86 | 4.85 | 261 | 200 | 217 | 240 | 249 | 261 | ^a 261 | ^a 263 | ^a 262 | ^a 262 | ^a 261 | ^a 264 | ^a 263 | ^a 264 | ^a 263 | | 0,805 | . ↓ | 78.5 | 96 | 15 200 | 18 400 | 5.99 | 4.83 | 287 | 209 | 227 | 253 | a ₂₆₁ | a ₂₆₄ | ^a 265 | a ₂₆₇ | a ₂₆₄ | a ₂₆₅ | a ₂₆₄ | a ₂₆₇ | a ₂₆₈ | a ₂₆₈ | a ₂₆₅ | | . 995 | 16. 4 | 117 | 120 | 28 700 | 29 400 | 3, 73 | 3, 63 | 71.6 | 142 | 146 | 151 | 153 | 155 | 156 | 157 | 157 | 157 | 158 | 159 | 160 | 161 | 161 | | .735 | 99.9 | 80 | 88 | 14 200 | 15 400 | 5, 88 | 5, 31 | 124 | 138 | 146 | 160 | 165 | 170 | 174 | 177 | 179 | 181 | 184 | 188 | 194 | 195 | 197 | | . 805 | 100.0 | 80 | 87.5 | 15 500 | 16 800 | 5.88 | 5, 34 | 121 | 133 | 142 | 155 | 162 | 165 | 166 | 172 | 172 | 175 | 177 | 179 | 185 | 187 | 187 | | . 805 | 99.8 | 79.5 | 91.5 | 15 400 | 17 600 | 5.91 | 5.09 | 202 | 169 | 181 | 199 | 211 | 217 | 224 | 230 | 233 | 235 | 242 | 248 | 253 | 253 | 261 | | 0.805 | 99.9 | 79.5 | 99 | 15 400 | 18 900 | 5.90 | 4.66 | 332 | 225 | 241 | 271 | 288 | 300 | 307 | 318 | 327 | 337 | a338 | a ₃₃₇ | a ₃₃₈ | a ₃₃₈ | a ₃₄₀ | | 1 | 99.8 | 78 | 101.5 | 15 200 | 19 400 | 6.02 | 4.54 | 391 | 249 | 272 | 308 | 307 | 320 | 336 | 345 | ^a 346 | ^a 346 | ^a 345 | a ₃₄₅ | a ₃₄₅ | a ₃₅₀ | $^{ m a}_{349}$ | | | 99.8 | 78 | 106. 5 | 15 200 | 20 400 | 6.02 | 4.30 | 482 | 285 | 312 | ^a 352 | a_{352} | a ₃₅₃ | a ₃₅₂ | a ₃₅₃ | ^a 353 | a ₃₅₂ | a ₃₅₂ | ^a 353 | a ₃₅₈ | a ₃₅₇ | ^a 355 | | | 99.8 | 179.5 | 192 | 38 200 | 41 200 | 2, 16 | 1.99 | 221 | 261 | 269 | 288 | 293 | 299 | 302 | 303 | 302 | 307 | 309 | 313 | 318 | 319 | 321 | | \psi | 99.8 | 178 | 195, 5 | 37 800 | 42 000 | 2. 18 | 1, 95 | 296 | 279 | 289 | 314 | 322 | 328 | 333 | 339 | 341 | ^a 340 | ^a 344 | ^a 343 | ^a 346 | ^a 345 | ^a 344 | | 0.810 | 99.8 | 178 | 200 | 37 700 | 42 900 | 2. 18 | 1. 90 | 378 | 307 | 323 | a ₃₄₉ | a ₃₄₈ | a ₃₄₉ | a ₃₅₀ | a ₃₅₀ | a ₃₄₉ | a ₃₄₉ | a ₃₄₈ | a ₃₅₂ | a ₃₅₅ | a ₃₅₄ | a ₃₅₄ | | . 805 | 99.8 | 72 | 80 | 13 900 | 15 300 | 6.60 | 5, 95 | 137 | 127 | 136 | 151 | 155 | 162 | 165 | 169 | 175 | 175 | 181 | 185 | 191 | 193 | 192 | | . 805 | 99.8 | 101 | 109 | 19 700 | 21 300 | 4.58 | 4. 10 | 130 | 155 | 162 | 175 | 180 | 185 | 189 | 191 | 192 | 195 | 196 | 200 | 204 | 204 | 204 | | . 805 | 99.9 | 138 | 145 | 27 900 | 29 300 | 3.04 | 2.87 | 134 | 184 | 190 | 203 | 208 | 211 | 214 | 217 | 219 | 220 | 222 | 224 | 228 | 228 | 230 | | . 805 | 99.9 | 183.5 | 190, 5 | 39 200 | 49 000 | 2. 10 | 2.00 | 130 | 224 | 229 | 243 | 247 | 249 | 251 | 252 | 253 | 254 | 256 | 260 | 264 | 264 | 266 | ^aData in subcooled boiling regime. NASA-Langley, 1965 E TABLE III. - Concluded. EXPERIMENTAL DATA | (d) | $L_{II}/D =$ | 15; | $L_{H}/D =$ | 25; | inside | diameter | of | test | section, | 0.2 | 3 inch | |-----|--------------|-----|-------------|-----|--------|----------|----|------|----------|-----|--------| |-----|--------------|-----|-------------|-----|--------|----------|----|------|----------|-----|--------| | Mass flow | Exit | Inlet bulk | Outlet bulk | Inlet | Heat flux, | , and the state of | | | | | | | | | | | | | | | | | |----------------------|-------------------------------|---------------------|--------------------|---------------------|---------------------|--|--------------------|---------------------|---|--------|-------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------| | rate, G,
lb mass | pressure,
P _e , | ture, | tempera-
ture, | Reynolds
number, | Reynolds
number, | Prandtl
number, | Prandtl
number, | q,
Btu | 0. 250 | 0. 500 | 0.750 | 1. 000 | 1. 250 | 1. 500 | 1.750 | 2, 250 | 2. 750 | 3, 250 | 3, 750 | 4. 250 | 4.750 | 5.000 | | (hr)(sq ft) | lb force
sq in. abs | T _{B, I} , | T _{B,O} , | ReI | ReO | $^{\mathrm{Pr}}\mathrm{_{I}}$ | Pr _O | (hr)(sq ft) | ft) Inner wall temperature, T _{w,i} , o _F | | | | | | | | | | | | | | | 2.08×10 ⁶ | 16. 5 | 148.5 | 160 | 38 200 | 41 200 | 2.77 | 2, 53 | 259×10 ³ | 204 | 211 | 216 | 221 | 221 | 222 | 223 | 225 | | 229 | 230 | 233 | 233 | 235 | | 2.06 | 16. 5 | 138 | 160 | 34 900 | 41 000 | 3.04 | 2, 53 | 458 | 237 | 251 | 261 | ^a 268 | ^a 268 | ^a 268 | ^a 270 | a ₂₇₃ | ^a 275 | a ₂₇₉ | a ₂₇₈ | a ₂₇₇ | a ₂₇₇ | a ₂₇₈ | | 3.46 | 16. 6 | 152 | 160 | 65 600 | 68 900 | 2.68 | 2, 53 | 304 | 194 | 199 | 204 | 208 | 209 | 209 | 210 | 211 | 213 | 214 | 214 | 215 | 216 | ' | | 3, 48 | 1 | 148 | 160 | 64 100 | 69 100 | 2.78 | 2,53 | 436 | 210 | 217 | 222 | 22 6 | 226 | 226 | 228 | 230 | 231 | 233
 235 | 236 | 240 | 240 | | 3.46 | | 168 | 180 | 73 500 | 79 200 | 2.34 | 2, 34 | 436 | 225 | 231 | 237 | 241 | 242 | 242 | 245 | 248 | 250 | 251 | 252 | 254 | 257 | 257 | | 3.48 | * | 194 | 200 | 86 400 | 90 300 | 1.97 | 1.94 | 184 | 218 | 220 | 224 | 227 | 227 | 227 | 228 | 229 | 229 | 230 | 231 | 231 | 233 | | | 1.04 | 99.9 | 152 | 189,5 | 19 700 | 25 300 | 2.65 | 2.01 | 412 | 288 | 309 | 326 | 335 | 337 | 339 | 341 | 343 | a ₃₄₃ | a ₃₄₅ | a ₃₄₅ | a ₃₄₇ | a ₃₄₇ | a ₃₄₉ | | 1.04 | 99.8 | 220 | 229.5 | 31 000 | 32 100 | 1.67 | 1.60 | 122 | 256 | 262 | 264 | 271 | 273 | 274 | 275 | 278 | 279 | 280 | 281 | 283 | 286 | 286 | | 1.04 | 99.8 | 202 | 230 | 27 500 | 32 200 | 1.84 | 1.59 | 322 | 297 | 311 | 322 | 330 | 333 | 334 | 339 | 342 | 345 | 344 | 346 | 348 | 351 | 350 | | 2.06 | 99.9 | 178 | 190 | 47 000 | 50 700 | 2. 16 | 2.01 | 269 | 230 | 237 | 243 | 245 | 246 | 247 | 248 | 249 | 252 | 254 | 256 | 256 | 258 | 258 | | 2,04 | 99.9 | 164 | 190 | 42 500 | 48 800 | 2.40 | 2.01 | 587 | 275 | 292 | 302 | 307 | 309 | 311 | 313 | 317 | 319 | 325 | 328 | 329 | 333 | 336 | | 2.04 | 99.8 | 219.5 | 230 | 60 100 | 63 000 | 1.68 | 1. 59 | 269 | 266 | 275 | 277 | 279 | 281 | 281 | 282 | 283 | 286 | 287 | 288 | 290 | 293 | 293 | | 3, 46 | 99.6 | 165 | 190 | 72 000 | 84 000 | 2, 39 | 2.03 | 937 | 288 | 302 | 312 | 319 | 320 | 321 | 323 | 325 | | 327 | 336 | 337 | 344 | 345 | | 3, 46 | 99.8 | 220.5 | 230 | 104 000 | 105 000 | 1.66 | 1.59 | 376 | 266 | 271 | 275 | 278 | 279 | 278 | 280 | 281 | 284 | 286 | 286 | 289 | 291 | 291 | | 3.44 | 99.8 | 214 | 230 | 97 000 | 106 000 | 1.72 | 1.59 | 617 | 285 | 295 | 302 | 303 | 307 | 308 | 308 | 312 | 314 | 316 | | 321 | 325 | 326 | | 3.46 | 99.8 | 236 | 250 | 110 000 | 118 000 | 1.54 | 1.44 | 510 | 300 | 306 | 312 | 315 | 317 | 317 | 319 | 321 | 323 | 326 | | 328 | 331 | 331 | ^aData in subcooled boiling regime. 3/12/201 "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 # NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546